

Introduction to HDF5

Scot Breitenfeld
HPC Applications
The HDF Group

Why HDF5?

- Have you ever asked yourself:
 - How will I deal with one-file-per-processor in the petascale era?
 - Do I need to be an “MPI and Lustre pro” to do my research?
 - Where is my checkpoint file?
- HDF5 hides all complexity so you can concentrate on Science
 - Optimized I/O to single shared file

Goal

- Introduce you to HDF5
 - HDF5 data model
 - HDF5 programming model
 - Parallel access to HDF5
 - HDF5 performance tuning hints

WHAT IS HDF5?

- HDF5 == Hierarchical Data Format, v5
- Open **file format**
 - Designed for high volume or complex data
- Open source **software**
 - Works with data in the format
- A **data model**
 - Structures for data organization and specification

HDF5 is like ...

HDF5 is designed ...

- for high volume and/or complex data
- for every size and type of system (portable)
- for flexible, efficient storage and I/O
- to enable applications to evolve in their use of HDF5 and to accommodate new models
- to support long-term data preservation

HDF5 DATA MODEL

An HDF5 file is a **container** that holds data objects.

HDF5 Data Model

- HDF5 datasets **organize and contain** data elements.
 - HDF5 datatype describes individual data elements.
 - HDF5 dataspace describes the logical layout of the data elements.

HDF5 Dataspace

- Describes the logical layout of the elements in an HDF5 dataset
 - NULL
 - no elements
 - Scalar
 - single element
 - Simple array (*most common*)
 - multiple elements organized in a rectangular array
 - rank = number of dimensions
 - dimension sizes = number of elements in each dimension
 - maximum number of elements in each dimension
 - may be fixed or unlimited

Two roles:

Dataspace contains spatial information

- Rank and dimensions
- Permanent part of dataset definition

Rank = 2

Dimensions = 4x6

Partial I/O: Dataspace describes application's data buffer and data elements participating in I/O

Rank = 1

Dimension = 10

HDF5 Datatypes

- Describe individual data elements in an HDF5 dataset
- Wide range of datatypes supported
 - Integer
 - Float
 - Enum
 - Array
 - User-defined (e.g., 13-bit integer)
 - Variable-length types (e.g., strings, vectors)
 - Compound (similar to C structs)
 - More ...

Datatype: 32-bit Integer

Dataspace: Rank = 2
Dimensions = 5 x 3

HDF5 Dataset with Compound Datatype

Dataspace: Rank = 2
Dimensions = 5 x 3

How are data elements stored?

HDF5 Attributes

- Typically contain user metadata
- Have a name and a value
- Attributes “decorate” HDF5 objects
- Value is described by a datatype and a dataspace
- Analogous to a dataset, but do not support partial I/O operations; nor can they be compressed or extended

An HDF5 file is a **smart container** that holds data objects.

HDF5 groups and links **organize** data objects.

HDF5 SOFTWARE

HDF5 Home Page

HDF5 home page: <http://hdfgroup.org/HDF5/>

- Latest release: HDF5 1.8.15 (1.8.16 coming in Fall 2015)

HDF5 source code:

- Written in C, and includes optional C++, Fortran APIs, and High Level APIs
- Contains command-line utilities (h5dump, h5repack, h5diff, ..) and compile scripts

HDF5 pre-built binaries:

- When possible, include C, C++, Fortran, and High Level libraries. Check `./lib/libhdf5.settings` file.
- Built with and require the SZIP and ZLIB external libraries

Useful Tools For New Users

h5dump:

Tool to “dump” or display contents of HDF5 files

h5cc, h5c++, h5fc:

Scripts to compile applications

HDFView:

Java browser to view HDF5 files

<http://www.hdfgroup.org/hdf-java-html/hdfview/>

HDF5 Examples (C, Fortran, Java, Python, Matlab)

<http://www.hdfgroup.org/ftp/HDF5/examples/>

HDF5 PROGRAMMING MODEL AND API

HDF5 Software Layers & Storage

The General HDF5 API

- C, Fortran, Java, C++, and .NET bindings
- IDL, MATLAB, Python (H5Py, PyTables)
- C routines begin with prefix **H5?**

? is a character corresponding to the type of object the function acts on

Example Functions:

H5D : Dataset interface *e.g.*, **H5Dread**
H5F : File interface *e.g.*, **H5Fopen**
H5S : data**S**pace interface *e.g.*, **H5Sclose**

General Programming Paradigm

- Object is opened or created
- Object is accessed, possibly many times
- Object is closed

- Properties of object are optionally defined
 - ✓ Creation properties (e.g., use chunking storage)
 - ✓ Access properties

Basic Functions

Other Common Functions

D ata S paces:	H5Sselect_hyperslab (Partial I/O) H5Sselect_elements (Partial I/O) H5Dget_space
D ata T ypes:	H5Tcreate, H5Tcommit, H5Tclose H5Tequal, H5Tget_native_type
G roups:	H5Gcreate, H5Gopen, H5Gclose
A tttributes:	H5Acreate, H5Aopen_name, H5Aclose, H5Aread, H5Awrite
P roperty lists:	H5Pcreate, H5Pclose H5Pset_chunk, H5Pset_deflate

C EXAMPLES

How to compile HDF5 applications

- **h5cc** – HDF5 C compiler command
- **h5fc** – HDF5 F90 compiler command
- **h5c++** - HDF5 C++ compiler command
- To compile:
 - `% h5cc h5prog.c`
 - `% h5fc h5prog.f90`
 - `% h5c++ h5prog.cpp`

Code: Create a File

```
hid_t file_id;  
herr_t status;  
  
file_id = H5Fcreate("file.h5", H5F_ACC_TRUNC,  
 H5P_DEFAULT, H5P_DEFAULT);  
  
status = H5Fclose (file_id);
```

"/" (root)

Note: Return codes not checked for errors in code samples.

Code: Create a Dataset

```
1 hid_t file_id, dataset_id, dataspace_id;
2 hsize_t dims[2];
3 herr_t status;

4 file_id = H5Fcreate ("file.h5", H5F_ACC_TRUNC,
 H5P_DEFAULT, H5P_DEFAULT);

5 dims[0] = 4;
6 dims[1] = 6;
7 dataspace_id = H5Screate_simple (2, dims, NULL);
8 dataset_id = H5Dcreate (file_id, "A", H5T_STD_I32BE,
 dataspace_id, H5P_DEFAULT, H5P_DEFAULT,
 H5P_DEFAULT);

9 status = H5Dclose (dataset_id);
10 status = H5Sclose (dataspace_id);
11 status = H5Fclose (file_id);
```


Code: Create a Group

```
hid_t file_id, group_id;
...
/* Open "file.h5" */
file_id = H5Fopen ("file.h5", H5F_ACC_RDWR,
 H5P_DEFAULT);

/* Create group "/B" in file. */
group_id = H5Gcreate (file_id, "B", H5P_DEFAULT,
 H5P_DEFAULT, H5P_DEFAULT);

/* Close group and file. */
status = H5Gclose (group_id);
status = H5Fclose (file_id);
```


Example: Create Dataset & Group

file.h5

Output of h5dump

```
$ h5dump file.h5

HDF5 "file.h5" {
  GROUP "/" {
 DATASET "A" {
 DATATYPE  H5T_STD_I32BE
 DATASPACE  SIMPLE { ( 4, 6 ) / ( 4, 6 ) }
 DATA {
 (0,0): 0, 0, 0, 0, 0, 0,
 (1,0): 0, 0, 0, 0, 0, 0,
 (2,0): 0, 0, 0, 0, 0, 0,
 (3,0): 0, 0, 0, 0, 0, 0
 }
 }
 GROUP "B" {
  }
}
}
```


Example Code - H5Dwrite

```
int  wdata[4][6];

/* Initialize the dataset. */
for (i = 0; i < 4; i++)
 for (j = 0; j < 6; j++)
 wdata[i][j] = i * 6 + j + 1;
....
status = H5Dwrite (dataset_id, H5T_NATIVE_INT,
 H5S_ALL, H5S_ALL, H5P_DEFAULT, wdata);
```


Output of h5dump after writing

```
$ h5dump file.h5
HDF5 "file.h5" {
  GROUP "/" {
 DATASET "A" {
 DATATYPE  H5T_STD_I32BE
 DATASPACE  SIMPLE { ( 4, 6 ) / ( 4, 6 ) }
 DATA {
 (0,0): 1, 2, 3, 4, 5, 6,
 (1,0): 7, 8, 9, 10, 11, 12,
 (2,0): 13, 14, 15, 16, 17, 18,
 (3,0): 19, 20, 21, 22, 23, 24
 }
 }
  }
  GROUP "B" {
  }
}
}
```


PARTIAL I/O IN HDF5

How to write a row?

```
$ h5dump file.h5

HDF5 "file.h5" {
GROUP "/" {
  DATASET "A" {
 DATATYPE  H5T_STD_I32BE
 DATASPACE SIMPLE { ( 4, 6 ) / ( 4, 6 ) }
 DATA {
 (0,0): 0, 0, 0, 0, 0, 0,
 (1,0): 1, 2, 3, 4, 5, 6,
 (2,0): 0, 0, 0, 0, 0, 0,
 (3,0): 0, 0, 0, 0, 0, 0
 }
  }
GROUP "B" {
}
}
}
```


How to Describe a Subset in HDF5?

- Before writing and reading a subset of data one has to describe it to the HDF5 Library.
- HDF5 APIs and documentation refer to a subset as a “selection” or “hyperslab selection”.
- If specified, HDF5 Library will perform I/O on a selection *only* and not on all elements of a dataset.

Types of Selections in HDF5

- Two types of selections
 - Hyperslab selection
 - Regular hyperslab
 - Simple hyperslab
 - Result of set operations on hyperslabs (union, difference, ...)
 - Point selection
- Hyperslab selection is especially important for doing parallel I/O in HDF5 (See Parallel HDF5 Tutorial)

Collection of regularly spaced blocks of equal size

Contiguous subset or sub-array

Result of union operation on three simple hyperslabs

HDF5 Hyperslab Description

- *Everything is “measured” in number of elements*
- Start - starting location of a hyperslab (1,1)
- Stride - number of elements that separate each block (3,2)
- Count - number of blocks (2,6)
- Block - block size (2,1)

Simple Hyperslab Description

- Two ways to describe a simple hyperslab
- As *several* blocks
 - **Stride** – (1,1)
 - **Count** – (2,6)
 - **Block** – (2,1)
- As *one* block
 - **Stride** – (1,1)
 - **Count** – (1,1)
 - **Block** – (4,6)

No performance penalty for one way or another

- Memory space selection is 1-dim array of size 6

- File space selection

start = {1,0}, stride = {1,1}, count = {1,6}, block = {1,1}

Number of elements selected in memory should be the same as selected in the file

Writing a row

```
hid_t mspace_id, fspace_id;
hsize_t dims[1] = {6};
hsize_t start[2], count[2];
....
/* Create memory dataspace */
mspace_id = H5Screate_simple(1, dims, NULL);

/* Get file space identifier from the dataset */
fspace_id = H5Dget_space(dataset_id);

/* Select hyperslab in the dataset to write too */
start[0] = 1;
start[1] = 0;
count[0] = 1;
count[1] = 6;
status = H5Sselect_hyperslab(fspace_id, H5S_SELECT_SET,
 start, NULL, count, NULL);
H5Dwrite(dataset_id, H5T_NATIVE_INT, mspace_id, fspace_id,
 H5P_DEFAULT, wdata);
```


HDF5 FILE FORMAT

HDF5 File Format

- Defined by the *HDF5 File Format Specification*.
<http://www.hdfgroup.org/HDF5/doc/H5.format.html>
- Specifies the bit-level organization of an HDF5 file on storage media.
- HDF5 library adheres to the File Format, users do not need to know the guts of this information.

HDF5 Roadmap

- Concurrency
 - Single-Writer/Multiple-Reader (SWMR)
 - Internal threading
- Virtual Object Layer
- Virtual Datasets
- Native HDF5 client/server
- Performance
 - Scalable chunk indices
 - Metadata aggregation and Page buffering
 - Asynchronous I/O
 - Variable-length records
- Fault tolerance
- Parallel I/O
- I/O Autotuning

Thank You!

Questions?